

TABLE OF CONTENTS

INTRODUCTION ... 1

JURY TRIAL WORKING GROUP.. 2

I. PREPARING THE COURTHOUSE FOR RESUMPTION OF JURY TRIALS 3-8

PRELIMINARY CONSIDERATION ... 3

CARE OF YOUR EMPLOYEES ... 3

SAFETY PROVISIONS FOR EMPLOYEES ... 5

WHAT TO DO WHEN YOU HAVE A CONFIRMED COVID-19 CASE 6

FAMILIES FIRST CORONAVIRUS RESPONSE ACT ... 6

PREPARATION OF THE PHYSICAL FACILITIES ... 6

PREPARATION FOR PUBLIC ENTRY .. 7

PREPARATION FOR TRIALS ... 8

IN THE COURTROOM .. 8

II. SUMMONING POTENTIAL JURORS AND NEW SAFETY MEASURES 9-12

SAMPLE NOTICE TO PROSPECTIVE JURORS ... 9

SAMPLE CONFIDENTIAL COVID-19 JUROR QUESTIONNAIRE 11

RESPONSES THAT MAY TRIGGER FOR CAUSE RECUSALS ... 12

III. JURY SELECTION ALTERNATIVES ... 13-20

IN-PERSON JURY SELECTION .. 15

 FACILITY .. 15

 PRIOR TO IN-PERSON JURY SELECTION .. 15

 IN-PERSON JURY SELECTION .. 16

REMOTE JURY SELECTION ... 17

 ADVANTAGES .. 20

 DISADVANTAGES .. 20

IV. CONDUCTING JURY TRIALS DURING THE COVID-19 PANDEMIC 21-24

SUGGESTED WELLNESS MEASURES PLAN FOR COURTROOM PREPARATION/CLEANING ... 21

ADMINISTRATION OF JURIES .. 21

OPENINGS, CLOSINGS, TAKING TESTIMONY, AND INTRODUCTION OF EVIDENCE 22

MULTI-DEFENDANT CRIMINAL JURY TRIALS: A LOGISTICAL CHALLENGE 24

APPENDIX: CONSTITUTIONAL PROVISIONS RELEVANT TO JURY TRIALS 26-27

1

INTRODUCTION

 On March 16, 2020, the Supreme Court of Pennsylvania declared a statewide

judicial emergency because of the public health crisis caused by the COVID-19

pandemic. The Supreme Court clarified and extended the statewide judicial

emergency by subsequent Orders dated March 18, March 24, April 1, and April

28, 2020. As part of its directives, the Supreme Court suspended jury trials in all

judicial districts through June 1, 2020. On May 27, 2020, the Supreme Court

directed that the statewide judicial emergency would end on June 1, 2020. The

Supreme Court authorized President Judges either to resume jury trials or to

continue suspending jury trials “until such time that they can be conducted

consistent with prevailing health and safety norms.”

 On May 11, 2020, the Administrative Office of Pennsylvania Courts (AOPC) in

conjunction with the Pennsylvania Conference of State Trial Judges, created a

Jury Trial Working Group to identify issues and to provide best practice

recommendations for resuming jury trials while ensuring public health and safety.

The Working Group focused on the following four areas: (1) preparing courthouses

for the return of staff, jurors, and other members of the public in the wake of

COVID-19; (2) summoning prospective jurors, notifying them of new protocols to

promote their safety, and obtaining relevant COVID-19 information that may

impact their ability to serve as jurors; (3) selecting juries, both in-person and

virtually through advanced communication technology (ACT); and (4)

conducting jury trials. On June 25, 2020, the Working Group issued these

recommendations based upon currently-available public health information, with

the expectation that these recommendations may be revised or supplemented

as circumstances change. The Working Group gratefully acknowledges the

invaluable assistance provided by the National Center for State Courts,

particularly its Director of the Center for Jury Studies, Paula Hannaford-Agor; Kevin

Hoffman, Esquire, of the Pennsylvania Department of Health (DOH); the AOPC’s

Judicial Education Administrator, Darren M. Breslin, Esquire; and Judicial Services

Administrator, Nicholene F. DiPasquale.

2

JURY TRIAL WORKING GROUP

Hon. Terrence R. Nealon, Chair

Lackawanna County Courthouse

200 North Washington Avenue

Scranton, PA 18503

215.963.6889

Hon. Carolyn Tornetta Carluccio

Montgomery County Courthouse

PO Box 311

Norristown, PA 19404

610.278.3450

Hon. Linda Rovder Fleming

Cambria County Courthouse

200 South Center Street

Ebensburg, PA 15931

814.472.2173

Hon. Elizabeth K. Kelly

Erie County Courthouse

140 West Sixth Street

Erie, PA 16501

814.451.6363

Hon. Richard A. Lewis

Dauphin County Courthouse

101 Market Street

Harrisburg, PA 17101

717-780-6585

Hon. Marc F. Lovecchio

Lycoming County Courthouse

48 West Third Street

Williamsport, PA 17701

570-327-2336

Hon. Edward D. Reibman

Lehigh County Courthouse

455 Hamilton Street

Allentown, PA 18101

610.782.3930

Hon. James J. Ross

 Beaver County Courthouse

810 Third Street

Beaver, PA 15009

724.770.4686

Hon. Maureen A. Skerda

Warren County Courthouse

204 Fourth Avenue

Warren, PA 16365

814.728.3530

Hon. Christine A. Ward

820 City-County Building

414 Grant Street

Pittsburgh, PA 15219

42.350.5793

Hon. Sheila A. Woods-Skipper

392 City Hall

Philadelphia, PA 19107

215.686.7910

Philadelphia County

Hon. George N. Zanic

Huntingdon County Courthouse

223 Penn Street

Huntingdon, PA 16652

814.643.5078

3

I. PREPARING THE COURTHOUSE FOR THE RESUMPTION OF JURY TRIALS

Before resuming jury trials, each court must ensure that the courthouse and court

facilities are open and prepared for business in the post-COVID-19 environment.

Courts must also ensure that court personnel, as well as related offices and staff,

are properly prepared to resume operations. This section addresses steps court

leaders should take to prepare for resuming jury trials.

Importantly, in its May 27, 2020 Order, the Supreme Court authorized president

judges in each judicial district to declare judicial emergencies and to enter

necessary orders pursuant to Rule of Judicial Administration 1952 (B)(2). Order

available at http://www.pacourts.us/assets/files/page-1305/file-9376.pdf

PRELIMINARY CONSIDERATIONS

Establish or participate in a working group of stakeholders, including the county

governing authority, health department, emergency management services,

District Attorney, Public Defender, local law enforcement, local bar association,

and other relevant entities or organizations.

Monitor your community’s COVID-19 statistics, including the availability of testing

and the sufficiency of resources for treatment. This information may require

changes regarding when you enter or retreat from phases as established by the

executive branch. Information can be obtained from the DOH or local health

department.

CARE OF YOUR EMPLOYEES

Identify who can work remotely and who must be at the facility to perform job

functions. Under current conditions, anyone who can work remotely should

continue to do so as long as feasible.

Certain employees may be at increased risk for COVID-19. Per current Centers for

Disease Control and Prevention (CDC) and DOH guidance, the at-risk category

includes persons over the age of 65 and those who have any of the following

medical conditions:

 chronic lung diseases or moderate to severe asthma;

 serious heart conditions;

 immune systems that are compromised from diseases such as cancer or AIDS,

and from medications that compromise immunity;

 severe obesity (BMI of 40 or higher);

 chronic kidney disease, liver disease, and diabetes.

http://www.pacourts.us/assets/files/page-1305/file-9376.pdf

4

Courts cannot, ask employees to identify what medical condition they have that

makes them particularly vulnerable. Courts can, however, provide an

explanation of who is at risk and advise all employees the court will consider

requests for flexibility or reasonable accommodations on an individualized basis.

Courts may permit employees who are at increased risk to work remotely, if

possible. When working remotely is not possible because of job duties, consider

other reasonable accommodations including locating the worker away from the

public, providing medical grade PPE, and increasing social distancing. If you have

concerns about what you may require of higher-risk employees, consult your

human resources (HR) department and/or the AOPC.

Determine if any employee has tested positive for or had recent close contact

with someone who has COVID-19. The CDC defines close contact as being within

six feet of the infected person for fifteen minutes or more.

Available at https://www.cdc.gov/coronavirus/2019-ncov/php/public-health-

recommendations.html.

If so, an employee who tested positive should not be permitted to return to a

shared workspace until the employee has been self-quarantined for at least ten

days and fever free for seventy-two hours. An employee who had recent close

contact with someone who has COVID-19 should not be permitted to return to a

shared workspace until the employee has been self-quarantined for four-teen

days or as CDC policy dictates at the time.

Diminish risk to your employees by minimizing their interaction with each other. This

report addresses court facilities below, but you can also use creative steps such

as rotating employees in and out of the workspace or using shifts so all are not

present at the same time.

Draft and publish policies to address the safety of your employees. Require

employees to report if they have experienced symptoms of COVID-19 in the

preceding three days, including, but not limited to:

 fever of 100.4 or higher that day or in the preceding 3 days;

 chills, fatigue, vomiting, diarrhea and nausea;

 muscle and body aches;

 headache;

 sore throat;

 cough, chest tightness, or shortness of breath;

 new loss of taste or smell;

 any updated symptoms outlined on the Pennsylvania DOH website as

information develops on COVID-19.

https://www.cdc.gov/coronavirus/2019-ncov/php/public-health-recommendations.html
https://www.cdc.gov/coronavirus/2019-ncov/php/public-health-recommendations.html

5

Courts may consider the need for a disciplinary consequence if an employee

disregards the policy and comes to the workplace while ill. The policy also should

provide that, if an employee has reason to believe they are experiencing COVID-

19 symptoms while in the workplace, the employee should report this per court

procedure, be permitted to return home, and advised to seek immediate

medical attention.

The court should establish a written policy that employees must report if someone

they live with or have been in close contact with in the last fourteen days tests

positive for COVID-19. Courts should send the employee home, either on leave or

to work remotely for as long as medically indicated.

All employees should consider the wisdom and risk of travel, both for business and

pleasure. If employees travel out of the country, either for business or pleasure,

they should not return to work without self-quarantining for a period guided by

the state or local department of health.

SAFETY PROVISIONS FOR EMPLOYEES

Courts should consider the following measures to ensure safety for employees:

 maintain six feet of distance between workstations;

 mark one-way hallway and stairway patterns;

 establish elevator limits;

 install Plexiglas;

 prop open doors, where security is not a concern, to minimize touch points;

 rotate staff so people in adjacent areas are not working on the same day or

 at the same time.

Courts should establish and post written policies directing employees to use good

hygiene in the workplace, including:

 wash hands with soap and water or with alcohol-based sanitizer;

 wear face shields, mask or cloth face coverings that cover the nose and

 mouth

 avoid touching the face;

 sneeze or cough into a tissue or the arm;

 frequently disinfect used items and surfaces;

 maintain six feet of social distance.

6

The Pennsylvania Department of Health and Department of General Services

have developed signs for your use.

Available at https://www.dgs.pa.gov/about/pages/covid-19.aspx.

The court should consider moving from desktop computers to laptops to facilitate

employees working from home when necessary. Courts should direct employees

not to share computers or other office equipment whenever possible. For

equipment that must be shared, such as copiers, the court should either assign

the equipment to one person or require sanitization with each use. The court

should close shared breakrooms and evaluate common snack areas for changes

to minimize contact between users.

WHAT TO DO WHEN YOU HAVE A CONFIRMED COVID-19 CASE

If the court learns an employee has been diagnosed with COVID-19, the court

has a responsibility to inform other employees who had close contact with the

infected employee. However, the employee’s name may not be revealed. If the

notification necessarily causes other persons to identify the infected employee,

this is not a violation of the Americans with Disabilities Act (ADA). The public health

emergency requires that persons be warned who have been in close contact

with anyone with COVID-19. Equal Employment Opportunity Commission and

Department of Labor guidance states that, because of the pandemic, employers

should inform all those who have had close contact even though the caution

may allow others to discern who has the illness. The only restriction is not to state

or confirm the name of the employee without the employee’s specific permission.

This notification will permit the health department to conduct “contact tracing,"

which is an important tool in fighting the COVID-19 virus and stopping its spread.

FAMILIES FIRST CORONAVIRUS RESPONSE ACT

The Families First Coronavirus Response Act (FFCRA) applies to the court and its

employees. It provides for leave, in varying amounts, depending on how COVID-

19 is affecting the employee. If you have a question about the applicability of this

law, contact your HR Department and/or the AOPC's HR or Legal Department.

AOPC/Legal provided specific guidance on the FFCRA to president judges and

district court administrators in April.

PREPARATION OF THE PHYSICAL FACILITIES

Courts should intensify cleaning protocols for courtrooms and court offices

consistent with DOH / CDC guidelines before resuming non-emergency

operations. Consult with county emergency management and health

department on changes that can be made to the building to minimize

transmission of disease (one-way traffic, new non-touch door handles, etc.)

https://www.dgs.pa.gov/about/pages/covid-19.aspx

7

Ensure that the county's cleaning policy will be adequate when the courtroom

and offices are reopened.

Determine the safe handling of all mail, especially mail from prisons. It is suggested

that the person or persons in each office handling the mail be provided gloves

and be required to wear a face covering during the task.

Measure the courtroom to determine how many people may safely be in each

area. Determine if additional safety measures, such as a Plexiglas barrier around

the court reporter, witness box, or jury box, should be installed. Consider taping or

painting areas to mark six-foot distances, particularly if people will be

congregating or waiting in line. Consider if furniture should be removed, or

benches replaced with seats to accommodate social distancing, particularly in

the juror area.

Enlist the key personnel who will be in the courtroom, such as the prosecuting

attorney, defense counsel, and child services, to determine what changes need

to be made to ensure social distancing.

PREPARATION FOR PUBLIC ENTRY

Meet with the Sheriff to make a plan for screening the public when the court

facilities reopen while protecting the security personnel.

Arrange for either security personnel or staff at building entrances to:

 have a checklist to ask visitors if they have had specific symptoms of COVID-

19 or recent close contact with infected persons;

 have masks available if a person appears without a mask;

 take temperatures;

 consider using a sign-in sheet at courthouse security check points, including

the name and office visited, which may be useful if health officials need to

perform contact tracing;

 consider ADA accommodations for court users who cannot wear masks

because of a medical condition and how security will handle the situation.

Create a protocol to follow if someone has a disqualifying temperature or any of

the other disqualifying factors, i.e., notify the appropriate courtroom personnel.

8

PREPARATION FOR TRIALS

Each court should determine the priority of in-person jury trials, giving high priority

to trials that cannot be held remotely.

For high-volume courts, stagger the docket to minimize contact and provide for

social distancing. Consider recommending mediation, arbitration, or settlement

negotiations prior to setting any trial to reduce the number of proceedings the

court must conduct.

Ensure the continued and regular sanitizing of all doors, handles, restrooms and

other parts of the facility at least twice per day.

IN THE COURTROOM

Face coverings or masks that cover the nose and mouth should be required for

all the personnel and the public. The court should consult with counsel for parties

about how to handle the wearing of masks by witnesses while testifying and the

jurors during voir dire. The court may want to consider the use of clear protective

masks, so facial expressions and demeanor may be evaluated.

Hand sanitizer should be present upon entrance to courtroom and on each

counsel desk. Extra bottles of sanitizer, masks, and gloves should be available for

anyone in the courtroom or court offices. Tissues and trashcans should be at each

counsel table and be available for jurors.

Arrange with the Department of Corrections and the Sheriff for offenders and jail

inmates to appear remotely through ACT if appropriate.

9

II. SUMMONING POTENTIAL JURORS AND NEW SAFETY MEASURES

The information in this section may be useful for summoning jurors, informing them

of courthouse safety protocols, and determining whether individuals may be

excused for cause before bringing them to the court facility.

SAMPLE NOTICE TO PROSPECTIVE JURORS

You have been summoned for jury service during a most extraordinary time. Jury

duty is important because it safeguards one of the most crucial rights of the

American legal system. As trials continue to take place, the court must continue

to rely on civic-minded jurors like you for help in ensuring fairness and providing

impartial viewpoints in cases.

Operating a judicial system during a worldwide pandemic requires sacrifice,

collaboration, and creativity. The constitutional right to a jury trial doesn’t end with

a pandemic, and trials cannot happen without jurors. Your potential role as a juror

could not be more critical.

The court recognizes that your ability to serve may be impacted by the

pandemic. Please appear as directed in your summons unless you have already

been deferred or excused, you are ill, or you have a high-risk condition.

Please know that, in conjunction with state and local medical experts and the

Pennsylvania Department of Health, the court implemented many precautions to

ensure your safety and security while you serve, including the following:

[Insert all of the following safety protocols that apply to your jurisdiction, and other

measures your court has taken, for example]:

 pre-screen jurors remotely;

 pre-screen jurors through questionnaires;

 screen jurors upon entry through questioning and temperature checks

 (100.4 F. or higher);

 stagger jury reporting and break times;

 require jurors to report directly to courtrooms or larger jury pool rooms;

 limit the number of jurors and other persons in courtrooms and during jury

selection;

 conduct individual voir dire, if necessary;

 expedite check-ins;

10

 provide separate entry and sole access to certain hallways, elevators, steps,

restrooms, and rooms;

 provide additional staff to assist with concerns and directives;

 disinfect all areas where the jury will have access; jurors will not be asked to

touch any surfaces, documents, or objects that have been previously touched

by another person without being sanitized;

 provide face masks and gloves if requested/needed;

 require appropriate physical distancing; provide widely-available hand

sanitizer;

 facilitate frequent use of the restrooms for hand washing if requested; jurors

should be able to sanitize or wash their hands as often as they feel necessary;

 provide sanitizing stations;

 disinfect and wipe down high-touch areas;

 establish courtroom rules for counsel and staff such as separate exhibit copies

for jurors;

 provide courtroom distancing/protective measures such as Plexiglas shielding,

fans, open windows for fresh air, etc;

 separate water, snacks, coffee for jurors;

 encourage jurors to share any concerns with the Court Administrator, judge,

and/or tipstaff.

Also, please know that during your service, the court will be making every effort

to comply with CDC guidelines and recommendations. The overall number of

people inside the courthouse and courtroom will be restricted. Nobody who has

tested positive for coronavirus or exhibits any symptoms will be permitted in the

courthouse or onto the jury. Please review the court website and if you have any

questions, please call the court administrator’s office.

Remember that we take the health and safety of our jurors very seriously. If you

are ill or experiencing symptoms such as a fever, cough or shortness of breath or

other symptoms of COVID-19 infection, please do not report for service. If you

have been exposed to someone who is ill or have been exposed to anyone who

is experiencing similar symptoms, please do not report for service.

11

SAMPLE CONFIDENTIAL COVID-19 JUROR QUESTIONNAIRE

1. Are you an essential healthcare worker? If yes, where are you employed and

in what capacity?

2. Have you been exposed to COVID-19? If so, what is the approximate date of

your exposure?

3. Have you tested positive for COVID-19? If yes, please give the approximate

date of the test.

4. Are you currently experiencing any symptoms of COVID-19 and have been

directed to quarantine? If yes, on what date were you told to quarantine?

5. Are you experiencing any symptoms of COVID-19? If so, what symptoms do

you have and for how long have you been experiencing these symptoms?

6. Are you considered to be an individual in a vulnerable COVID-19 population

due to age or health condition? If so, and if you are willing, please describe.

7. Do you have any other concerns related to COVID-19 that might impact your

ability to serve on the jury? If so, and if you are willing, please explain.

8. Are you an individual who has been financially impacted by the pandemic

such that jury service would impose a substantial financial burden on you or

your family? If so, please explain.

9. Are you responsible for caretaking of children or others such as an ill relative,

such that jury service would impose a substantial burden on you, your children,

or another? If so, please explain.

10. Do you have a working computer (i.e., desktop, laptop, tablet, or smart

phone) with internet access, and working audio and video functionality?

11. Do you have a cell phone? Please provide your cell phone number so the

court can contact you with information and updates.

12. If you have a cell phone, can you receive text messages on it?

I hereby certify that the answers on this form are true and correct. I understand

that false answers provided herein subject me to penalties under 18 Pa.C.S.A.

Section 4904 relating to Unsworn Falsification to Authorities.

12

RESPONSES THAT MAY TRIGGER FOR CAUSE RECUSALS

Written responses received from the voir dire to the Sample Confidential COVID-

19 juror questionnaire may establish a basis for “For Cause” recusals, such as:

 An affirmative response to any of questions 1 through 9 on the sample

confidential COVID-19 juror questionnaire.

 Travel outside of the country within the last 30 days.

 Inability to serve the required number of days for the trial because of a

hardship.

 Fever, cough, shortness of breath, or other symptoms of COVID-19 infection

over the last few days.

 Positive COVID-19 antibody test.

 Inability to wear a mask or engage in social distancing.

 Inability to sit for at least 90 minutes at a time, especially if enclosed in Plexiglas

juror booth.

 Persons over 65.

 Persons with preexisting medical conditions.

 Health care professionals.

 Persons caring for another ill individual.

 Single parents caring for children.

 Transportation difficulties requiring public transport.

 Person(s) who recently returned to work after furlough or layoff.

Courts should determine whether specific medical documentation is required as

proof of vulnerability, inability to serve, or inability to wear a mask or other personal

protective equipment.

13

III. JURY SELECTION ALTERNATIVES

This section will address alternatives for jury selection. Whether selection occurs in-

person or remotely, some items are worth highlighting at the outset.

 Courts should remain mindful that any jury called must be “from a

representative cross section of the eligible population of the county.” 42

Pa.C.S. §4501. See Duren v. Missouri, 439 U.S. 357 (1979) and Commonwealth

v. Martin, 5 A.3d 177 (Pa. 2010).

 42 Pa.C.S. §4503(a)(3) (Exemptions from jury duty) states: “Persons

demonstrating to the court undue hardship or extreme inconvenience may be

excused permanently or for such period as the court determines is necessary,

and if excused for a limited period shall, at the end of the period, be assigned

to the next jury array.”

o This section appears to give courts the ability to excuse jurors under the

present circumstances if they show hardships such as ill health, just back

to work, etc. This could be gleaned from answers to a special

questionnaire that would permit jurors to be excused and not called in,

thereby eliminating many of these questions from voir dire and limiting

the number of people to be questioned to those not experiencing such

hardships.

 In both civil and criminal cases, background information, such as the first eight

questions set forth in Pa.R.C.P. NO. 220.3(b) and the information called for in

Pa.R.Crim.P. 632, can be obtained by counsel’s review of the jury

questionnaires.

o Use of the information from a COVID-19 juror questionnaire noted above

may enable challenges for cause and/or agreements to strike jurors

between counsel and the court even before the selection process

begins pursuant to 42 Pa. C.S. §4503(a)(3) (as discussed above). This would

allow counsel and the court, in the remote questioning, to focus upon

the voir dire questions in civil cases set forth in Pa.R.C.P. 220.3(9)-(17) and

in the voir dire process provided for in Pa.R.C.P. 631(D) in criminal cases,

along with any special voir dire questions permitted by the court in either

type of case.

 The requirements for and numbers of peremptory challenges would still be

governed by Pa.R.C.P. 221 and Pa.R.Crim.P. 634. Increased “for cause”

dismissals of summoned jurors for COVID-19-related reasons likely will result in

fewer prospective jurors reporting for jury selection. For that reason, the Jury

Trial Working Group recommends, on a temporary basis, a reduction in the

number of peremptory challenges in criminal and civil cases.

14

 Article I, Section 6 of the Pennsylvania Constitution entitles a party to a twelve-

person jury if the party demands a jury of twelve persons. Blum v. Merrell Dow

Pharmaceuticals, Inc., 626 A.2d 537, 548-549 (Pa. 1993).

o A civil litigant may waive the right to a jury of 12 and proceed forward

with fewer than 12 jurors. Gianni v. William G. Phillips, Inc., 933 A.2d 114,

116-117 (Pa. Super. 2007), app. denied, 597 Pa. 732, 952 A.2d 677

(2008); Ottavio v. Fibreboard Corp., 617 A.2d 1296, 1299 (Pa. Super.

1992) (en banc).

o In criminal cases, a defendant may agree to proceed with fewer than

12 jurors only "after a jury of 12 is initially sworn and before verdict," i.e.,

one of the original 12 is no longer able to serve. See Pa. R.Crim.P. 641.

 The deferral of jury trials during the COVID-19 health crisis and resulting

statewide judicial emergency has significantly increased the pending

inventory of cases awaiting trial. As a consequence, courts anticipate that a

higher number of cases will require jury selection from a finite pool of available

jurors. For this reason, courts may consider giving priority consideration to civil

litigants who stipulate to proceed with juries of six or eight jurors.

 During in-person jury selection, courts should not only limit the number of

people reporting at a given time, but also limit the amount of time that

individuals are present as a group for questioning.

o Pa. R.C.P. No. 220.3(c) authorizes "the use of a written questionnaire" in

connection with voir dire, provided there is also "the opportunity for oral

examination by the court or counsel." If the court issues summonses for

a specific case, the judge should consider sending the venire a case-

specific questionnaire to complete and return before jury

selection. Counsel for the parties should submit proposed voir dire

questions for the judge’s approval. Obtaining relevant information from

prospective jurors prior to jury selection will reduce the time needed for

oral examination during jury selection.

IN-PERSON JURY SELECTION - FACILITY

The court should consider handling all or part of jury selection using Advanced

Communication Technology (ACT).

If courts conduct the entire jury reporting and selection process in-person,

courthouse space limitations may present insurmountable challenges in

gathering large numbers of potential jurors while adhering to the CDC and DOH

social distancing recommendations. In that event, judges should consider using

non-courthouse facilities such as hotel ballrooms, school gymnasiums, convention

15

centers, banquet halls, empty retail buildings, and comparable sites to gather the

venire and conduct jury selection while observing social distancing. Only

empaneled jurors must thereafter report to the courthouse for their jury service,

thereby reducing the number of jurors entering the courthouse and enhancing

the control of contagion transmission.

For in-person jury selection, the court should consider the following protocols:

PRIOR TO IN-PERSON JURY SELECTION

Keep the public informed that the courts take public health and safety seriously

and that they have implemented policies to prevent the risk of infection from

COVID-19. This information should be widely communicated to prospective jurors,

court staff, and the public through one or more of the following outlets:

 public Service Announcements (PSAs), media advisories, and press releases;

 court websites and social medial platforms;

 juror robo-calls or call-in messages;

 courthouse signage;

 other technologies, including text messaging and email.

Publicly acknowledge that jurors are critically important participants in the

administration of justice.

Send prospective jurors safety information with their juror summonses. This may

include a brochure, a link to a PSA video, or a YouTube or Facebook video that

addresses the following:

 parking information;

 bussing and transportation protocols from the parking facility to the

Courthouse;

 walk-through of jury selection process from front door to jury room

 health precautions taken in compliance with local, state, and national

guidelines (cleaning and disinfecting courtrooms and jury selection areas,

social distancing measures, availability of hand sanitizer, use of Plexiglas

partitions (when applicable), etc.);

 requirement to wear masks;

 available amenities (for example, water, vending machines, cafeteria food)

and what the jurors should bring with them to be prepared.

Consider remote options for prescreening jurors for hardship and for cause

conflicts.

16

Consider mailing more jury summonses than usual because of anticipated

changes in juror response rates resulting from COVID-19.

Stagger reporting times for prospective jurors to minimize the number of people

present at one time. Courts should comply with local and state occupancy

limitations.

Train court staff on the proper use of personal protective equipment (PPE), such

as gloves and face masks, to avoid cross-contamination.

IN-PERSON JURY SELECTION

Courts should consider implementing the following safety measures for in-person

jury selection:

 Screen all persons entering the courthouse for COVID-19.

 Require all persons entering the courthouse to wear face coverings at all

 times, except as noted below.

 Avoid the direct exchange of documents with jurors, including during the

 check-in process. If direct exchange is unavoidable, court staff and jurors

 should wear gloves.

 Restrict access to common areas, where social distancing may not be

 feasible.

 Instruct jurors to report directly to a designated courtroom instead of a single

 jury assembly room.

 Consider paging and texting technology to communicate with jurors

 regarding the time and designated location where they should report.

 (This would be similar to the technology used by restaurants to notify patrons

 that their table is ready.)

 Assemble smaller jury panels to report to the courtrooms for voir dire.

 Maintain social distancing for jurors at all times. This includes seating jurors in a

 cordoned-off section of the courtroom gallery instead of the jury box.

 Consult with counsel and/or self-represented parties to determine whether

prospective jurors should wear masks during voir dire.

 Establish where sidebar discussions will occur to allow for both privacy and

 social distancing.

 Set times for bench decisions to reduce waiting times for jurors.

17

 Determine safe methods to handle food and beverages for jurors.

 Frequently clean and disinfect jury assembly areas (whether traditional

 assembly rooms, courtrooms, or other spaces). This includes wiping down

 essential workspaces (desks, counters, tables, armchairs, doorknobs, etc.)

 frequently during the day and at night.

 Remove courtesy amenities from jury areas that could contribute to the

 spread of the virus. These items include coffee and beverages, microwaves,

 refrigerators, puzzles, games, books, magazines, etc.

REMOTE JURY SELECTION

This section addresses remote jury selection using ACT, either as the sole means of

jury selection, or in combination with in-person methods. Part I addresses jury

selection, and Part II sets forth potential advantages and disadvantages of a shift

to remote jury selection.

The use of remote technology for the jury selection process, even if the trial itself

remains live, can be a positive step toward the reopening of jury trials throughout

the Commonwealth.

 Include a supplement with the juror questionnaire mailed to prospective jurors.

See Sample Confidential COVID-19 Juror Questionnaire.

 Use a modified individual voir dire instead of a general mass call of prospective

jurors. Summon jurors in smaller groups, and schedule them to appear in blocks.

 Provide the prospective jurors appearing by remote access an outline of the

process, then randomly move them into a breakout room one at a time with

the judge and the attorneys for questioning.

o This could be done via a prerecorded video, to be viewed by the

prospective jurors while they are waiting to be brought in to the

remote meeting. For efficiency, the group of jurors could be called

ten minutes early, while the voir dire of the prior group is still occurring,

to view the video and receive any other orientation materials

needed.

o Depending on the remote technology used, court assistants may be

able to use a breakout room, or just have the juror unmuted.

 After the court and counsel question each block of prospective jurors, the

attorneys would make challenges for cause and exercise their peremptory

challenges.

 Selected jurors would remain in the remote meeting, and eliminated ones

would be dismissed.

18

The selected jurors would be given an outline of the next steps by the judge (i.e.,

when the trial will occur, when to report, what to expect, etc.) and then be

dismissed as well. If the first block has not produced a full jury, selection would

move on to the next block, and so on, until a full panel has been selected.

For prospective jurors who do not have the ability to access remote technology,

the court could establish locations in the courthouse from which they could

appear, and their participation in jury selection would otherwise be the same as

for those appearing remotely.

Similarly, community partners such as schools, libraries, community centers, etc.,

could be encouraged or engaged to assist prospective jurors in accessing remote

technology from their locations.

ADVANTAGES AND DISADVANTAGES TO REMOTE JURY SELECTION:

ADVANTAGES

 Reduces the risk of jurors, attorneys, and court staff contracting or spreading

COVID-19 by personal contact and interaction with others.

 Reduces or eliminates the need for access to extra space in courthouses that

would be necessary for proper social distancing and general infection

control under current guidelines if conducting juror selection in person.

 Eliminates the need for extra staff necessary to conduct jury selection in

person under current social distancing and infection control guidelines.

 Eliminates extensive cleaning and sanitizing necessary to allow prospective

jurors access to the courthouse under current social distancing and infection

control guidelines.

 Preserves the ability of the court and counsel to observe a prospective juror’s

demeanor in response to questions on video.

 Permits/preserves ability of the court and counsel to speak outside

presence of prospective jurors in making rulings.

DISADVANTAGES

 ACT has proven to be susceptible to hackers, who may be able to hack into

the process and interrupt it and/or steal personal and identity information if

the proceedings are not conducted properly and on a secure site.

 Not all individuals have the necessary electronic means to engage in ACT.

19

 The court will need to provide a remote and secure means for those without

electronic devices to participate in the process or to have them come to the

courthouse in person, which reintroduces a risk factor to the process.

 Video may not provide the best means to observe the prospective juror’s

demeanor in response to questions. There are limitations on the court’s ability

to control jurors’ conduct, such as their ability to step away from the screen,

have “connection issues,” etc. Security for prospective jurors could also be

an issue (possible jury tampering/juror intimidation, because of the lack of a

physical security presence, if someone obtains a juror’s home address).

 There are also limitations on the court’s ability to control jurors’ access to and

possible reliance upon outside sources, which may not be observed on

screen, in answering questions.

 There is an increased need for court staff time and technology resources to

operate remotely, which may increase court costs.

20

IV. CONDUCTING JURY TRIALS DURING THE COVID-19 PANDEMIC

SUGGESTED WELLNESS MEASURES PLAN FOR COURTROOM

PREPORATION AND CLEANING

 Develop written guidelines regarding steps court staff should take to properly

sanitize.

 Establish clear directives regarding who bears responsibility for cleaning and

sanitization.

 Clean and sanitize each courtroom daily in accordance with CDC guidelines

 Ensure that multiple cleanings occur throughout each day in accordance with

CDC guidelines.

 Sanitize each seat occupied by any individual after single use.

 Sanitize clipboards or other non-disposable equipment after each individual

use.

 Use disposable stickers for juror identification badges or sanitize reusable

badges after each use.

 Pay particular sanitization attention to “high-touch” areas.

 Clean and sanitize all public restroom areas frequently, with emphasis on high-

contact surfaces.

 Consider the frequency of air filter replacements and HVAC systems cleaning

to facilitate maximum fresh air exchange where possible.

ADMINISTRATION OF JURIES

 Courts should provide jurors selected for trial face masks and daily disposable

jury badges.

 Trial jurors should maintain social distancing in the courtroom.

 Courts should determine the maximum number of jurors that can be assigned

seats in the jury box using CDC Social Distancing Guidelines. The remainder of

the jurors should be assigned seats in the gallery of the courtroom where they

are at least six feet apart from other jurors, lawyers, and litigants in the

courtroom.

21

 In addition to the Pennsylvania suggested jury instructions, preliminary

instructions to the jurors should begin with:

o a description of the efforts the Court has made to sanitize the

courtroom and ongoing efforts to sanitize the courtroom as the trial

proceeds;

o an instruction for the jurors to wear their masks at all times during the

trial for the duration of the CDC guidelines requiring masks;

o a direction to strictly maintain six-feet of social distancing from fellow

jurors, court personnel, lawyers, and others in and around the

courtroom;

o a reminder of the maximum occupancy of the restrooms.

 Bottled water should be provided to the jury during the trial.

 The court should devise a plan for lunch during the trial and during

deliberations.

 The jury should deliberate in the courtroom from their assigned seats or another

location in the courthouse with enough space to allow for social distancing.

 The judge should determine if allowing jurors to retain their phones to text

tipstaff with questions/concerns they may have during the trial or deliberations

would be feasible.

 Jurors should be given notebooks and pens if appropriate and directed to

leave their notebooks and pens on their assigned seats when not in use. Jurors

should be directed not to share their notebooks and pens with any other juror.

OPENINGS, CLOSINGS, TAKING TESTIMONY

INTRODUCTION OF EVIDENCE

 The judge should determine the persons essential to the conduct of the trial

and prioritize the seating of those persons in the courtroom. After essential

participants are seated, the judge can determine if the courtroom can safely

accommodate attendance by the families of the defendant(s) and victim(s),

and by spectators. Only counsel, party representatives, and projection

assistants are permitted in the courtroom for the entire trial.

 Counsel should wear face masks at all times unless given permission to remove.

 Openings and closings should be given from counsel table or another location

which is a minimum of six feet from any jurors.

22

 Witnesses will be automatically sequestered in a remote location and called

one at a time to the courtroom to testify.

 Each witness will be excused following testimony to either leave the courtroom

or go to a remote location, subject to recall.

 To the extent possible, all exhibits should be pre-marked and should be

presented on a screen.

 If paper is necessary, the judge’s copy should be placed on the bench prior

to the trial.

 If paper is necessary, each witnesses’ exhibits should be placed on the witness

stand prior to the witness taking the stand.

 Approaching the witness should no longer be permitted.

 Exhibits should not be permitted to be published to the jury.

 Consideration should be given to having twelve (12) or more copies of the

exhibits (one for each juror or alternate juror) so they do not have to pass/share

exhibits during deliberations. If only one copy of exhibits is available for the

jurors during deliberations, the jurors should be provided with gloves.

 Consideration should be given to handling sidebars virtually. Counsel could

advise the judge and court reporter of the need for a sidebar by oral request,

via e-mail, or text. The judge could “hear” the issue and rule via e-mail or text.

The court reporter would be copied on all communications for the record. If

virtual sidebars are not possible, then the judge should determine another way

to hold a socially-distant sidebar outside the hearing of the jury.

 Courts should explore alternatives to cloth and medical-grade facemasks for

witnesses during trial. In addition to maintaining appropriate social distancing,

courts should consider using either Plexiglas barriers or clear face masks to

prevent obscuring a witness’s face and features. To the extent these

alternatives are not feasible, the judge should have discretion to determine

whether a witness’s use of a face mask is appropriate. In making this

determination, presiding judges should be guided by the test set forth by the

United States Supreme Court in Maryland v. Craig, 497 U.S. 836 (1990).

If the court permits remote testimony, the initial safety considerations include:

 Verifying the identity of the witness.

 Assuring that the remote technology will work.

 Identifying evidentiary objections prior to testimony.

 Identifying any documents or exhibits to be used with the witness during

testimony.

23

 Providing such exhibits to the witness.

 Ensuring that the witness will be alone and has only the approved exhibits in

that room during the testimony.

 Ensuring that the witness does not access the internet or have contact with

outside parties during the testimony.

o To fulfill these requirements, the court may order the witness to report

to a secure location with an authorized court agent, such as a notary

public or law enforcement officer. This can be accomplished at a

remote facility. The authorized court agent will verify the identity of

the witness and monitor the witness throughout the testimony. If the

witness engages in any inappropriate conduct, the authorized court

agent will report to the court immediately. There is legal authority for

ordering that the party requesting remote testimony pay for the costs

associated with it.

 Until the COVID-19 pandemic ends, court reporters should be authorized to

swear in witnesses remotely by ACT from a location within the Commonwealth,

provided they can positively identify the witness.

MULTI-DEFENDANT CRIMINAL JURY TRIALS: A Logistical Challenge

The judge should evaluate the size of the courtroom, keeping in mind that:

o multiple defendants require multiple attorneys, extra layers of

security (especially if defendants are incarcerated), increased

leaning/sanitizing needs more space for confidential

communications between attorneys and clients, and, of course;

o the now ever-present social distancing norms—all of which require

more elbow room;

o alternative facilities may be more appropriate for jury selection.

Regarding criminal trials, consider Pretrial Conference Topics – Pa.R. Crim.P. 570:

o emphasize stipulations to shorten length of trial;

o resolve evidentiary issues and other pretrial matters;

o set “order of march” for openings, closings, cross examinations,

defense case(s)-in-chief, etc;

o consider time limits on openings, closings, lengths of cross

examinations, etc. Best if set prior to trial;

24

o determine seating of parties and jurors in the courtroom;

o establish protocol for sequestration of witnesses;

o permit virtual/video testimony of witnesses unable/unwilling to attend

trial (Pa.R.Crim.P. 500 and 501);

o accommodate attendance of families of victims and defendants,

media, and spectators, if space permits;

o establish protocol for sidebars. Limit to recesses, lunch breaks, pre-

and post- courtroom sessions as much as possible;

o establish protocol for presentation/handling of exhibits;

o establish protocol for masks, gloves, etc;

o establish protocol for prisoner transport outside of jury view;

o provide hand-held or lavalier microphones for counsel.

25

APPENDIX

CONSTITUTIONAL PROVISIONS RELEVANT TO JURY TRIALS

United States Constitution

Sixth Amendment

In all criminal prosecutions, the accused shall enjoy the right to a speedy and

public trial, by an impartial jury of the state and district wherein the crime shall

have been committed, which district shall have been previously ascertained by

law, and to be informed of the nature and cause of the accusation; to be

confronted with the witnesses against him; to have compulsory process for

obtaining witnesses in his favor, and to have the assistance of counsel for his

defense.

Pennsylvania Constitution

Article I, Section 6 - Trial by jury.

Trial by jury shall be as heretofore, and the right thereof remain inviolate. The

General Assembly may provide, however, by law, that a verdict may be rendered

by not less than five-sixths of the jury in any civil case. Furthermore, in criminal

cases the Commonwealth shall have the same right to trial by jury as does the

accused.

Article I, Section 9 – Rights of accused in criminal prosecutions

In all criminal prosecutions the accused hath a right to be heard by himself and

his counsel, to demand the nature and cause of the accusation against him, to

be confronted with the witnesses against him, to have compulsory process for

obtaining witnesses in his favor, and, in prosecutions by indictment or information,

a speedy public trial by an impartial jury of the vicinage; he cannot be compelled

to give evidence against himself, nor can he be deprived of his life, liberty or

property, unless by the judgment of his peers or the law of the land. The use of a

suppressed voluntary admission or voluntary confession to impeach the credibility

of a person may be permitted and shall not be construed as compelling a person

to give evidence against himself.

26

Article V, Section 25 (Schedule) – Dispensing with trial by jury.

Until otherwise provided by law, the parties, by agreement filed, may in any civil

case dispense with trial by jury, and submit the decision of such case to the court

having jurisdiction thereof, and such court shall hear and determine the same;

and the judgment thereon shall be subject to writ of error as in other cases.

Suspension by Statute. Section 25 was superseded and suspended by

section 26(b) of the act of July 9, 1976 (P.L.586, No.142), known as the

Judiciary Act of 1976, effective upon the date upon which the provision is

or was suspended by general rule.

Partial Suspension by Court Rule. Section 25 was suspended November 5,

1975, by Pennsylvania Rule of Appellate Procedure No. 5105(g), effective

July 1, 1976, insofar as inconsistent with the Rules of Appellate Procedure.

By amendment of December 11, 1978, effective December 30, 1978, the

former provisions of Rule No. 5105(g) are now contained in Rule No. 5101(d).

